
Università 
della 
Svizzera 
italiana

Facoltà
di 
comunicazione,
cultura 
e società

Vademecum
per i docenti


3

Cara collega, Caro collega,

Se la tua attività principale non è svolta in USI, questo Vademecum 
potrà guidarti nel reperimento di referenti, processi e regolamenti 
per semplificare il tuo lavoro, dalla progettazione didattica sino alla 
valutazione degli studenti. Il tuo primo riferimento resta, in ogni caso, 
il Direttore di programma a cui afferisce il tuo corso, che saprà 
guidarti nella felicemente complessa ‘geografia’ USI.

In questo breve messaggio di benvenuta(o), o di ben ritrovata(o), 
vorrei soprattutto accennare a quella parte più implicita, eppure così 
centrale, che ci definisce come Facoltà. Dal 2020, il nostro nome 
evolve in Facoltà di comunicazione, cultura e società. 

Nomen omen, dicevano i latini. Il nome che assumiamo vorremmo 
segnasse appunto il nostro destino: connettere lo studio e l’insegna-
mento delle nostre discipline ai contesti sociali (economici, mediatici) 
costruiti con il discorso e la comunicazione, così come alla cultura 
(materiale e visiva, formalizzata e implicita) in cui queste discipline 
acquistano senso. La nostra ambizione, e il nostro credo, è che 
formare i giovani significhi dare loro certezze tanto quanto buone 
domande; motivarli a diventare specialisti, pur restando curiosi dei 
molti altri saperi che potranno frequentare solo da lontano. Come 
docenti e ricercatori di questa Facoltà, viviamo circondati da colleghi 
molto diversi, che non sempre capiamo, ma che spesso sentiamo. In 
ogni caso, colleghi che ci sottraggono dall’isolamento e ci spronano 
ad aperture nuove.

Per il tuo contributo e per la voglia di confrontarti con la nostra 
comunità, ti ringrazio.

Luca M. Visconti
Decano della Facoltà di comunicazione, cultura e società

Prefazione


54

Gli organi della Facoltà sono il Consiglio di Facoltà, il Consiglio dei 
Professori e il Decanato.

Il Consiglio di Facoltà è composto da professori ordinari, professori 
straordinari, professori assistenti, professori titolari, professori 
aggregati. Sono membri anche i rappresentanti del corpo intermedio 
e del corpo studentesco. 

È composto da professori di ruolo, ordinari e straordinari.

I due Consigli, che si riuniscono su convocazione del Decano, di 
regola una volta al mese, sono i principali organi deliberativi della 
Facoltà.

Il Decanato è invece l’organo preposto alla gestione ordinaria della 
Facoltà. Esso realizza le decisioni del Consiglio di Facoltà e del 
Consiglio dei Professori e si incarica delle decisioni sugli affari 
correnti.

Il Decanato è composto dal Decano e da due vice-Decane, uno dei 
quali con funzione di Delegato agli studi. La Segreteria degli studi 
sostiene operativamente l’attività del Decanato. Per quanto 
riguarda l’attività didattica, il Decanato controlla il corretto 
svolgimento degli esami. Le domande d’equipollenza presentate 
dagli studenti e le domande di deroga al piano degli studi sono di 
norma svolte dal Direttore di programma.
Sei cordialmente invitato a prendere contatto con i membri del 
Decanato ogniqualvolta tu avessi bisogno di discutere questioni 
inerenti alla tua attività accademica in Facoltà.
Inoltre, sei invitato a fare riferimento alla Segreteria degli studi per 
quelle esigenze relative alla tua attività in Facoltà che non 
ricadessero nei compiti di specifici servizi.
Per tutto quello che riguarda l’organizzazione degli esami, la 
registrazione dei voti e la valutazione degli elaborati finali dovrai 
rivolgerti alla Segreteria degli studi.

Decano
Prof. Luca M. Visconti
329
41 58 666 4639
luca.visconti@usi.ch
Il Decano riceve gli studenti su appuntamento

Vicedecani 
Prof. Marco Maggi
203 (palazzo nero)
41 58 666 4137
marco.maggi@usi.ch

Prof.ssa Katharina Lobinger
421
41 58 666 4729 
katharina.lobinger@usi.ch

Consiglio 
di Facoltà

Consiglio 
dei Professori

ufficio
tel

e-mail

ufficio
tel

e-mail

ufficio
tel

e-mail

+

+

+

Informazioni sulla Segreteria degli studiGli organi della Facoltà


76

Armonizzazione 
dei contenuti 
dei corsi

Obbligo 
di frequenza

Orario 
delle lezioni

Impegno 
richiesto agli 
studenti

Modalità di 
valutazione, 
esami e voti

Indicazioni per la didatticaSegreteria degli studi
Teresa Cafaro (Coordinatrice)
41 58 666 4487	
teresa.cafaro@usi.ch

Consuelo Boeri
41 58 666 4601
consuelo.boeri@usi.ch

Michela Volpones
+41 58 666 4775
michela.volpones@usi.ch

Orario di ricevimento: 
Ufficio 321A
Lunedì-venerdì
dalle 8.00-12.00 alle 13.30-17.00

41 58 666 4691
decanato.com@usi.ch 
studies.administration.com@usi.ch

Delegata agli studi
Prof.ssa Katharina Lobinger

Prepara le decisioni concernenti l’applicazione del Regolamento
degli studi.
delegato-studi.com@usi.ch

La Delegata agli studi riceve gli studenti su appuntamento.

Assistente alla Delegata agli studi
Dr. Stefano Giacomelli
delegato-studi.com@usi.ch

+

+

+

+

tel
e-mail

tel
e-mail

tel
e-mail

tel
e-mail
e-mail

e-mail

e-mail

Per evitare che si verifichino sovrapposizioni fra i descrittivi del tuo 
corso e quelli dei tuoi colleghi, sei invitato a consultare le descrizioni 
dei corsi della Facoltà, che puoi trovare sul Piano degli studi o online 
al seguente indirizzo: 
www.search.usi.ch/corsi
Nel caso sorgessero dubbi circa la sovrapposizione dei contenuti del 
tuo corso con quelli di altri corsi sei invitato a rivolgerti al Direttore di 
programma cui il tuo corso afferisce, oppure direttamente al 
Decanato.

Il Regolamento degli studi non prevede un obbligo generale di 
frequenza ai corsi, ma il docente può indicare integrazioni di studio 
per chi non frequenta regolarmente. Gli studenti non frequentanti 
non possono però pretendere un programma d’esame ad hoc. Il 
docente che esige la frequenza è tenuto ad indicarlo chiaramente 
nel descrittivo ufficiale del corso del Piano degli studi della Facoltà e 
online, e comunicarlo agli studenti. L’obbligo di frequenza non può 
superare l’80% delle ore di lezione in aula.

Il piano orario delle lezioni è disponibile online al seguente indirizzo: 
www.com.usi.ch/it/informazioni-pratiche/orario-lezioni
È importante rispettare l’orario di inizio e di termine della lezione, per 
permettere agli studenti di raggiungere le altre aule.

Il carico di lavoro da assegnare agli studenti si calcola sulla base del 
valore di un corso in ECTS. 1 ECTS equivale a circa 25-30 ore di 
lavoro da parte dello studente, dunque per un corso da 3 ECTS, per 
esempio, bisognerà prevedere un carico di lavoro per gli studenti 
pari a circa 90 ore, tutto compreso: lezioni in aula, letture, eventuali 
lavori individuali o di gruppo, preparazione degli esami, ecc. .

Di norma, la verifica delle conoscenze e delle competenze acquisite 
dagli studenti durante il corso avviene attraverso un esame finale – 
scritto e/o orale – che viene realizzato nella sessione d’esame al 
termine del corso e in quella di recupero a settembre.


98

Atti 
illeciti

Situazioni di 
malattia di uno 
studente durante 
un esame

Valutazione 
della qualità 
del corso

Il ruolo 
degli 
assistenti

Elaborato 
finale 
di Bachelor

Durante il semestre, il docente può prevedere di attribuire voti 
individuali o di gruppo per attività (per esempio presentazioni, paper, 
ecc.) e prove intermedie. Di regola la somma dei voti delle attività e 
prove intermedie non costituisce più del 30% del voto finale. La 
natura di tali attività e prove intermedie, e il loro carattere obbliga-
torio o facoltativo, devono essere indicati nel descrittivo del corso e 
nei documenti distribuiti agli studenti attraverso la piattaforma 
iCorsi. La materia delle attività e delle prove intermedie può essere 
anche materia dell’esame finale.  La modalità di valutazione scelta, 
e l’eventuale presenza di attività e prove intermedie, devono essere 
indicate nella descrizione ufficiale del corso pubblicata sul Piano 
degli studi della Facoltà e online. Inoltre, essa deve essere comuni-
cata alla Segreteria degli studi e in modo chiaro agli studenti 
all’inizio del corso. 

È possibile richiedere lo svolgimento di esami in aula computer 
dell’USI, in modo tale che sia dato un accesso limitato e controllato 
alla rete Internet. È altresì possibile utilizzare il software SEB - Safe 
Exam Browser, www.safeexambrowser.org. messo a disposizione 
da eLab. Per esami che prevedano l’utilizzo di PC, il docente deve 
accertarsi che ciascun studente sia dotato di proprio PC. Eventual-
mente, gli studenti possono fare richiesta di un PC in prestito da 
USI, anche se si consideri che vi è una disponibilità limitata.

La valutazione viene definita secondo una scala da 1 a 10, con 
incrementi di 0.5, e con la sufficienza fissata a 6. Il voto 10 deve 
essere riservato solo alle prove eccellenti (al massimo al miglior 
10% del gruppo in esame). È necessario assicurare l’equità nella 
valutazione, ed evitare di “inflazionare” i voti più alti, il che comporte-
rebbe sia una demoralizzazione degli studenti migliori, sia un danno 
alla reputazione della Facoltà.
Inoltre, è di regola sconsigliata l’attribuzione del voto 5.5.

Se nel corso di un esame emergono indizi che un candidato ricorra  
a mezzi illeciti, il docente o gli assistenti presenti come sorveglianti 
all’esame hanno l’obbligo di presentare un rapporto scritto alla 
Delegata agli studi che, se opportuno, avvierà una procedura 
disciplinare (cfr. Art. 33 del Regolamento degli studi 2008-09, e 
Art. 37 del Regolamento degli studi 2020-21). 
Lo stesso obbligo sussiste quando vi siano indizi che uno studente 
abbia commesso un plagio nella redazione di un lavoro scritto 
(elaborati per prove intermedie, rapporto di stage o progetto, 
elaborato finale di Bachelor o tesi di Master). Si evidenzia, in 
proposito, che all’inizio del loro corso di studi gli studenti della 
Facoltà vengono opportunamente sensibilizzati in merito alla 
gravità del plagio e informati sulle sue conseguenze disciplinari.
Ogni studente, inoltre, all’inizio del suo percorso accademico, è 
tenuto a firmare una dichiarazione di onestà accademica e/o  
effettuare il corso online “Academic Integrity”. 
L’eLab mette a disposizione dei docenti dell’USI il software Turnitin 
(www.turnitin.com), uno strumento che permette di controllare se i 

documenti creati dagli studenti contengono materiale plagiato. Tutti 
gli elaborati di Bachelor e le tesi di Master devono essere verificate 
con questo software prima di essere ammesse alla discussione. La 
procedura si avvale del supporto della alla Segreteria degli studi.

In caso di malattia fisica o psichica, di eccessivo panico, o altra 
grave circostanza che renda insostenibile l'esame in normali 
condizioni, ogni candidato deve comunicare immediatamente il 
problema in modo chiaro al docente e/o assistente presenti in 
aula, così che si possano adottate le misure richieste. Il docente 
e/o l’assistente in aula valutano se la situazione concreta permette 
la prosecuzione dell’esame, e in caso negativo avvisano lo 
studente della necessità di presentare nei giorni successivi 
adeguata documentazione (e.g. certificazione medica) alla 
Segreteria degli studi. Devono quindi redigere un dettagliato 
verbale di quanto accaduto ed inoltrarlo alla Segreteria degli studi 
a conclusione dell’esame. In aggiunta all'elenco dei partecipanti 
all'esame, la Segreteria degli studi mette a disposizione un modulo 
in cui è possibile inserire osservazioni. Si consiglia di inserire 
qualsiasi tipo di anomalia che si manifesti durante l'esame. 

All’interno delle procedure di valutazione della qualità generale 
dell’USI, e della qualità dell’insegnamento in particolare, ogni corso 
soggetto a esame viene valutato dagli studenti tramite sistema 
elettronico. I risultati della valutazione ti verranno consegnati dopo 
le sessioni ordinarie degli esami. Sono resi noti altresì al Direttore 
del programma e al Decano.

L’assegnazione di assistenti al tuo corso dovrà essere concordata 
con il Direttore dell’Istituto a cui afferisce il corso.
I compiti degli assistenti possono includere il ricevimento degli 
studenti, la correzione di prove intermedie ed esami scritti, la 
gestione dei materiali pubblicati online sulla piattaforma iCorsi  
ed eventuali interventi in aula in momenti seminariali, sempre alla 
presenza del docente responsabile. In ogni caso gli assistenti non 
possono sostituire il docente nel regolare insegnamento in aula.

Per l’Elaborato finale sono presenti al seguente indirizzo:
www.com.usi.ch/it/informazioni-pratiche/regolamenti-e-moduli 
le linee guida e tutte le informazioni inerenti l’iter di consegna. Si 
ricorda che è obbligatorio per tutti gli studenti il caricamento 
dell’elaborato finale nel sistema Turnitin: senza di esso l’elaborato 
non potrà essere accettato dalla Segreteria degli studi. Il Relatore 
dovrà confermare che: a) il numero di parole dell'Elaborato sia 
conforme a quanto richiesto; b) che il rapporto antiplagio non segnali 
situazioni di plagio. Con la firma del modulo di deposito, confermerà 
quindi alla alla Segreteria degli studi che l'Elaborato può essere 
consegnato. La Segreteria degli studi ha la facoltà di segnalare al 
Direttore di programma casi di ripetute anomalie.


1110 Tesi 
di Master

Regolamento 
applicabile

Per la Tesi di Master sono presenti al seguente indirizzo:
www.com.usi.ch/it/informazioni-pratiche/regolamenti-e-moduli  
le linee guida e tutte le informazioni inerenti l’iter di consegna. Inoltre 
si ricorda che è obbligatorio per tutti gli studenti il caricamento della 
tesi nel sistema Turnitin: senza di esso la tesi non potrà essere accet-
tata in Segreteria degli studi. Il Relatore dovrà confermare che: a) il 
numero di parole della tesi sia conforme a quanto richiesto; b) che il 
rapporto antiplagio non segnali situazioni di plagio. Con la firma del 
modulo  di deposito, confermerà quindi alla Segreteria degli studi 
che la tesi può essere consegnata. La Segreteria degli studi ha la 
facoltà di segnalare al Direttore di programma casi di ripetute  
anomalie.

A partire da settembre 2020 è entrato in vigore un nuovo regola-
mento degli studi. In linea generale, il Regolamento 2020-21 si 
applica a tutti gli studenti immatricolati dall’anno accademico 
2020-21 in poi. Per gli immatricolati prima dell’anno accademico 
2020-21 continua a valere il precedente regolamento degli studi 
2008/09. Entrambi i regolamenti sono consultabili al seguente 
indirizzo:  
www.com.usi.ch/it/informazioni-pratiche/regolamenti-e-moduli
In caso di dubbio su articoli specifici o in caso di domande sulla 
loro applicabilità, puoi contattare la Segreteria degli studi.

iCorsi, www.icorsi.ch, è una piattaforma di eLearning basata sul 
software open source Moodle. La piattaforma può essere usata per 
pubblicare i materiali didattici del corso; è utile anche per comunica-
re con gli studenti, per assegnare loro dei compiti, per creare quiz di 
(auto)valutazione, e così via. iCorsi è gestita dall’eLab, il servizio per 
l’eLearning dell’USI. Per accedere alla piattaforma devi usare 
l'account edu-ID; se non l'hai ancora attivato, puoi crearlo 
seguendo le indicazioni che trovi qui: https://www.desk.usi.ch/it/
edu-id-la-nuova-identita-digitale-delle-universita-svizzere. I tuoi 
corsi vengono attivati automaticamente sulla piattaforma, 
generalmente a inizio agosto: qualora non trovassi tutti i tuoi corsi, 
puoi rivolgerti all'helpdesk dell'eLab: helpdesk@elearninglab.org. 
Sulla pagina di help della piattaforma puoi trovare anche alcuni 
manuali per muovere i primi passi in iCorsi (www.icorsi.ch/mod/
folder/view.php?id=109435). Se hai bisogno di aiuto per usare la 
piattaforma o per qualsiasi altra richiesta relativa ad essa, non 
esitare a contattare il personale dell’eLab, via e-mail (helpdesk@
elearninglab.org) o per telefono (058 666 4760). eLab mette a 
disposizione dei docenti dell’USI altri strumenti di supporto alla 
didattica. In particolare ti segnalo: 
Turnitin, www.turnitin.com. Già menzionato sopra, un software che, 
insieme ad altre funzioni, permette di controllare se i documenti 
creati dagli studenti contengono materiale copiato. 
MindMeister, www.mindmeister.com. Un software per creare 
collaborativamente e condividere mappe concettuali online, che 
possono anche essere integrate nella piattaforma iCorsi. 
Wooclap (www.wooclap.com). Un software che permette di 
interagire in classe con i propri studenti attraverso diversi tipi di even-
ti e attività (questionari, sondaggi, domande a risposta chiusa o 
aperta, ecc.). Anche Wooclap è integrato nella piattaforma iCorsi.
SEB – Safe Exam Browser, www.safeexambrowser.org.  
Un software che permette di creare esami online in un ambiente 
sicuro sulla piattaforma iCorsi.

Per avere ulteriori informazioni su questi strumenti e per avere 
accesso a essi, ti invito a consultare le FAQ (http://faq.icorsi.ch) o a 
contattare il personale dell'eLab. 

iCorsi

Strumenti e servizi per la didattica


1312 Alcuni servizi dell’USI di immediata 
utilità per i docenti

Amministrazione del personale
Patrizia Insabato (contratti, stipendi, e onorari) 
235
41 58 666 41 60
patrizia.insabato@usi.ch

Danijela Milicevic (contratti, onorari, stipendi) 
233
41 58 666 4588
danijela.milicevic@usi.ch

Sybilla Storer (permessi) 
233
41 58 666 4750
sybilla.storer@usi.ch

Rossella De Dominicis (imposte alla fonte)
Ufficio 233
41 58 666 4776
rossella.de.dominicis@usi.ch

Susan Marcucci (rimborsi, fatture e indennità di malattia/infortunio)
233 
41 58 666 4326
susan.marcucci@usi.ch

+

+

+

+

+

ufficio
tel

e-mail

ufficio
tel

e-mail

ufficio
tel

e-mail

ufficio
tel

e-mail

ufficio
tel

e-mail

Ricezione e informazioni
Lo sportello di segreteria del campus di Lugano si occupa della 
ricezione, della telefonia, della prenotazione delle aule e della 
gestione delle trasferte. Si rammenta che per tutto ciò che riguarda 
l’organizzazione degli esami e la registrazione dei voti è necessario, 
invece, rivolgersi alla Segreteria degli studi della Facoltà di comuni-
cazione, cultura e società.

Mattia Tamò
Ufficio sportello
41 58 666 4481
mattia.tamo@usi.ch

Jennifer Vitale
Ufficio sportello
41 58 666 4000
jennifer.vitale@usi.ch

Gestione Aule
Per prenotazioni di aule per lezioni di recupero, seminari ed altre 
esigenze, rivolgersi per e-mail all’indirizzo: 
gestione-aule@usi.ch

Gestione viaggi
Per prenotazioni di voli, treni e alberghi e iscrizioni a congressi, 
rivolgersi a Sara Pianta per e-mail all'indirizzo: 
bookings.com@usi.ch

Supporto Informatico Campus Lugano
Stabile principale
164
41 58 666 4610
serviceportal.usi.ch (accesso tramite login)

+

+

+

ufficio
tel

e-mail

ufficio
tel

e-mail

e-mail

e-mail

ufficio
tel

URL


Vadem
ecum

per i docenti
U

niversità
della
Svizzera
italiana

Facoltà
di 
com

unicazione,
cultura 
e società


